RESEARCH MEMORANDUM ALTITUDE-CHAMBER PERFORMANCE OF BRITISH ROLLS-ROYCE NENE II ENGINE III - 18.00-INCH-DIAMETER JET NOZZLE By Ralph E. Grey, Virginia L. Brightwell, and Zelmar Barson Lewis Flight Propulsion Laboratory Cleveland, Ohio ### CLASSIFICATION CANCELLED CLASSIFIED DOCUMENT Third postulated formation of the freedom is a stated of the Control Contr # NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS WASHINGTON July 10, 1950 UNCLASSIFIED NACALMAN UNCLASSIFIED #### NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS #### RESEARCH MEMORANDUM ALTITUDE-CHAMBER PERFORMANCE OF BRITISH ROLLS-ROYCE NENE II ENGINE III - 18.00-INCH-DIAMETER JET NOZZIE By Ralph E. Grey, Virginia L. Brightwell, and Zelmar Barson #### SUMMARY An altitude-chamber investigation was conducted at the NACA Lewis laboratory to determine the altitude performance characteristics of the British Rolls-Royce Nene II turbojet engine with an 18.00-inch-diameter jet nozzle. Results are presented for simulated altitudes from sea level to 65,000 feet and for ram pressure ratios from 1.10 to 3.50 (corresponding to flight Mach numbers from 0.37 to 1.47, assuming 100-percent ram pressure recovery). Typical performance-data plots are presented to show graphically the effects of altitude and of flight ram pressure ratio. Conventional correction methods were applied to the data to determine the possibility of generalizing each performance parameter to a single curve. A complete tabulation of corrected and uncorrected engine-performance parameters is presented. A comparison of engine performance with the 18.75-, 18.41-, and 18.00-inch-diameter jet nozzles and without a jet nozzle is made to show the effect of changes in nozzle size under simulated-flight conditions. The investigation showed that engine performance obtained at any one altitude could not be used to predict performance at other altitudes above 30,000 feet with the 18.00-inch-diameter jet nozzle. For varying ram pressure ratios at a given altitude, engine performance can be predicted from data representing other ram pressure ratios only when critical flow exists in the jet nozzle. A comparison of the engine performance with the three jetnozzle sizes and without a jet nozzle at an altitude of 30,000 feet and a ram pressure ratio of 1.70 indicated that the 18.00-inchdiameter jet nozzle gave the lowest values of net-thrust specific fuel consumption at practically all engine speeds. At lower ram pressure ratios, the 18.41-inch-diameter jet nozzle gave lower values of net-thrust specific fuel consumption at high engine speeds. Jet thrust, net thrust, fuel consumption, and tail-pipe indicated gas temperature generally increased with use of the smaller nozzles. #### INTRODUCTION The altitude performance investigation of a British Rolls-Royce Nene II engine was conducted in an altitude chamber at the NACA lewis laboratory during 1948. Three different jet-nozzle diameters were used in the investigation of this engine to determine the effect of nozzle size on engine performance. A limited amount of data was obtained without a jet nozzle attached to the engine tail pipe. The principal objectives of the investigation were to determine the altitude performance with an 18.00-inch-diameter jet nozzle and to determine the range of simulated-flight conditions over which the performance parameters might be generalized to a single curve. The effect of change in jet-nozzle size on altitude performance was of interest, particularly with reference to engine specific fuel consumption, because a jet nozzle smaller than standard can be used at cruise conditions without exceeding allowable temperatures. A smaller jet nozzle should give higher thrust and possibly lower specific fuel consumption over nearly the entire range of engine speed. The effects of altitude and flight speed on the over-all engine performance using the standard 18.75- and an 18.41-inchdiameter jet nozzle are presented in references 1 and 2, respectively. The over-all engine performance using an 18.00-inchdiameter jet nozzle is presented herein. Results are presented for simulated-flight conditions varying in altitude from sea level to 65,000 feet and in ram pressure ratio from 1.10 to 3.50. These ram pressure ratios correspond to flight Mach numbers from 0.37 to 1.47, assuming 100-percent ram pressure recovery. The conventional method of reducing data to sea-level conditions (reference 3) was used to determine whether performance could be generalized; that is, whether data obtained at one altitude and ram pressure ratio can be used to predict performance at other conditions of altitude and ram pressure ratio. A comparison of performance with three jet-nozzle sizes and without a jet nozzle (open tail pipe) is presented as an indication of engine performance with a variablearea jet nozzle; generalization of performance with varying jetnozzle area, however, is not included. #### DESCRIPTION OF POWER PLANT A cutaway view of the British Rolls-Royce Nene II power plant, which is a through-flow turbojet engine having nine combustion chambers, is shown in figure 1. The engine incorporates a single-stage double-entry centrifugal compressor (tip diameter, 28.80 in.) driven by a single-stage reaction turbine (tip diameter, 24.53 in.). The turbine-nozzle area is 126 square inches and the standard jet-nozzle area is 276 square inches. The dry engine weight is approximately 1720 pounds (starting panel and generator included); the maximum diameter (cold) is 49.50 inches, giving an effective frontal area of 13.36 square feet. The sea-level engine performance with the standard 18.75-inch-diameter jet nozzle (reference 4), based on Rolls-Royce static test-bed data, is: | Rating | Jet thrust (lb) | Engine speed
(rpm) | Specific fuel consumption (lb/(hr)(lb thrust)) | |-------------|-----------------|-----------------------|--| | Take-off | . 5000 | 12,250 | 1.04 | | Military | 5000 | 12,250 | 1.04 | | Max. cruise | 4000 | 11,500 | 1.02 | | Idle | 120 | 2,600 | | From these values it can be seen that the rated military thrust per unit weight of engine is 2.91 pounds thrust per pound weight, and the rated military thrust per unit of frontal area is 374 pounds thrust per square foot. The maximum allowable tail-cone gas temperature is 1365° F with the standard 18.75-inch-diameter jet nozzle. A sea-level acceptance run of the engine with the standard 18.75-inch-diameter jet nozzle, with minimum research instrumentation installed, showed a thrust of 5110 pounds and a specific fuel consumption of 1.01 pounds per hour per pound of thrust at an engine speed of 12,261 rpm. #### APPARATUS AND PROCEDURE #### Altitude Test Chamber The engine was installed in an altitude test chamber 10 feet in diameter and 60 feet long (schematically shown in fig. 2). The inlet section of the chamber (surrounding the engine) was separated from the exhaust section by a steel bulkhead; the engine tail pipe passed through the bulkhead by means of a low-friction seal. The 25.4 seal was composed of three floating asbestos-board rings so mounted on the tail pipe as to allow thermal expansion in both radial and axial directions, as well as a reasonable amount of lateral movement to prevent binding. Engine thrust was measured by a balanced-pressure-diaphragmtype thrust indicator outside the test chamber, connected by a linkage to the frame on which the engine was mounted in the chamber. An A.S.M.E. type flat-plate orifice mounted in a straight run of 42-inch-diameter pipe at the approach to the test chamber was provided for measuring engine air consumption. Because of the large variation in atmospheric conditions investigated, considerable difficulty was encountered with condensation in the orifice differential-pressure lines despite repeated attempts to remedy this situation. Engine air consumption was therefore calculated from pressure and temperature measurements in the tail pipe, as described in the appendix. Ram-air pressure was controlled by a main, electrically operated butterfly valve in the 42-inch air-supply line, bypassed by a 12-inch, pneumatically operated V-port valve. Air was supplied by either a combustion-air (moist, room temperature) system or a refrigerated-air (dry, cooled) system at temperatures near those desired. Final control of air temperature was accomplished by a set of electric heaters in the bypass line immediately preceding the entrance to the test chamber. The air entered the test chamber, passed through a set of straightening vanes, and then entered the engine cowl. The purpose of the cowl was to prevent direct circulation of heated air from the region of the tail pipe and combustion chambers into the aft inlet of the compressor. The air so heated was therefore mixed with the cooler air supply before entering the compressor. The exhaust jet was discharged into a diffusing elbow mounted in the exhaust section of the chamber. This elbow ducted the gases into a dry-type primary cooler. Control of the exhaust pressure was obtained by a main, electrically operated butterfly valve, bypassed by a 20-inch, pneumatically operated butterfly valve. The gases then passed through a dry-type secondary cooler and thence into the system exhausters. #### Instrumentation Compressor-inlet temperature and total pressure were measured by eight probes, each comprising an iron-constantan thermocouple and a total-pressure tube. Four probes were equally spaced around the periphery of the front compressor-inlet screen and four around the back screen (station 2, fig. 3). Control of ram pressure and temperature was based on the averaged readings of the eight probes. Compressor-discharge pressures were measured at the exit of compressor-discharge elbows 1, 4, and 7 by seven total-pressure tubes in each elbow. Engine tail-pipe temperatures at station 6 were measured by 25 chromel-alumel, stagnation-type thermocouples located in an instrument ring. The instrument
ring also included 24 total-pressure probes, 14 static-pressure probes, and 4 wall static-pressure taps. This instrumentation was located approximately 18 inches downstream of the tail cone. In addition, the four standard Nene engine tail-cone thermocouples supplied by Rolls-Royce Ltd. were mounted in the tail cone and were used for engine-control purposes. Pressure and temperature instrumentation was also located at other stations throughout the engine; measurements from this instrumentation are not reported. All pressures, including the thrust-indicator-diaphragm pressure, were instantaneously recorded by photographing the manometer panel. Temperatures were recorded by two self-balancing, scanning potentiometers, which required about 3 minutes to record all engine temperatures. Engine speed was measured by an impulse counter, which operated on the frequency of a three-phase generator mounted on the accessory case of the engine. Actions of the counter and a timer were synchronized. Fuel consumption was measured by a calibrated variable-areaorifice flow meter, which allowed full-scale readings for various ranges of fuel flow by changing the orifice flow area. With the exception of air consumption, performance data were generally reproducible within 2 percent. Air-consumption data scattered appreciably at high engine speeds and were, in general, reproducible only to within 5 percent with a few points showing even greater scatter. 1253 #### Procedure Performance characteristics of the engine were determined over a range of engine speeds at simulated altitudes from sea level to 65,000 feet and ram pressure ratios from 1.10 to 3.50. Inlet-air temperatures were, in general, held to within 3° F of NACA standard values corresponding to the simulated-altitude and ram-pressureratio conditions. Compressor-inlet total pressures were held at values corresponding to the simulated-flight conditions, assuming 100-percent ram pressure recovery. #### RESULTS AND DISCUSSION A summary of performance and operational data obtained at simulated-altitude conditions is presented in table I. Altitude data corrected for small variations in compressor-inlet pressure and temperature settings and for variations in exhaust-pressure settings are summarized in table II. Table II also includes the data corrected to conditions of NACA standard sea-level static pressure and temperature at the compressor inlet. #### Simulated-Flight Performance Effect of altitude. - Typical performance data from table II. obtained at a ram pressure ratio of 1.30 and simulated altitudes from sea level to 60,000 feet, are presented to show the effect of altitude on jet thrust, net thrust, air consumption (cooling air excluded), fuel consumption, net-thrust specific fuel consumption, and tail-pipe indicated gas temperature (figs. 4 to 9, respectively). The trends shown are similar to those discussed in reference 1; that is, jet thrust, net thrust (except at low engine speeds), air consumption, and fuel consumption rapidly decrease with an increase in altitude and net-thrust specific fuel consumption generally decreases up to an altitude of approximately 30,000 feet, above which this trend reverses to give higher specific fuel consumption at higher altitudes. Although the data plotted for an altitude of 60,000 feet are too scattered to indicate this reversal conclusively (fig. 8), plots (not included herein) of other data from table II make the reversal in trend evident. This reversal, discussed in reference 1, is a result of decreasing inlet-air temperature, which increases the compressor-tip Mach number, thus producing an increase in the compressor pressure ratio and cycle efficiency. The reversal therefore apparently takes place at the tropopause (35,332 ft based on NACA standard atmosphere). The specific-fuel-consumption curves are computed from values obtained from the faired fuel-consumption and net-thrust curves; any discrepancies that occur between the fuel-consumption and net-thrust data and the faired curves are carried over to the specific-fuel-consumption curves. The actual data points therefore in many cases do not fall on the computed curve. At engine speeds below 10,000 rpm, tail-pipe indicated gas temperature (fig. 9) decreased as altitude was increased to the tropopause and then remained constant with further increase in altitude. At engine speeds above 10,000 rpm, this trend was reversed. This reversal in trend takes place at engine speeds lower than 10,000 rpm for ram pressure ratios greater than the sample 1.30 data and at higher engine speeds for lower ram pressure ratios. Effect of ram pressure ratio. - Performance data obtained at a simulated altitude of 30,000 feet and at ram pressure ratios from 1.10 to 3.00 are presented to show the effect of ram pressure ratio on jet thrust, net thrust, air consumption, fuel consumption, netthrust specific fuel consumption, and tail-pipe indicated gas temperature (figs. 10 to 15, respectively). The increase in air density at the engine inlet that accompanies an increase in ram pressure ratio generally increases jet thrust, air consumption, and fuel consumption throughout the range of engine speeds investigated. Net thrust increases with increasing ram pressure ratio at high engine speeds but decreases with increasing ram pressure ratio at low engine speeds. For the sample data shown (altitude of 30,000 ft), the reversal in trend occurs at approximately 10,000 rpm. Net-thrust specific fuel consumption increases with increasing ram pressure ratio. The tail-pipe indicated gas temperature in general decreases slightly with increasing ram pressure ratio. This decrease is small and somewhat inconsistent and could be interpreted as data scatter at the higher engine speeds. As would be expected, an appreciable decrease in temperature occurs at the lower engine speeds where there is a tendency for the engine to windmill. These trends with varying ram pressure ratio are similar to those discussed in greater detail in reference 1. #### Generalized Performance Performance data representing engine operation at altitudes from sea level to 65,000 feet and at ram pressure ratios from 8 NACA RM E50A31... 1.10 to 3.50 were reduced in the conventional manner (reference 3) to NACA standard sea-level conditions. The development of this method of generalizing data involves the concept of flow similarity and the application of dimensional analysis to the performance of turbojet engines. In this development, the efficiencies of engine components are considered to be unaffected by changes in flight conditions at a given corrected engine speed. Effect of altitude. - Typical corrected engine performance data (table II) obtained at a ram pressure ratio of 1.30 and simulated altitudes from sea level to 60,000 feet are compared to show the effect of altitude on the corrected values of jet thrust, net thrust, air consumption, fuel consumption, net-thrust specific fuel consumption, and tail-pipe indicated gas temperature (figs. 16 to 21, respectively). The corrected values of jet thrust and net thrust (figs. 16 and 17) generalize for all altitudes up to 30,000 feet. At higher altitudes, the thrust decreases with increase in altitude. This decrease in thrust with altitude is less than that shown in references 1 and 2 because with the 18.00-inch-diameter jet nozzle the engine operates at higher pressure and temperature levels. The decrease in air density with increase in altitude therefore has less effect. Also, because an appreciable scatter exists in the available data for high altitudes, no consistent trend in air consumption with increase in altitude is indicated (fig. 18). Corrected fuel consumption (fig. 19) increases slightly with increase in altitude at high values of corrected speed. Plots of other data from table II show that at low engine speeds, fuel consumption increases rapidly with increase in altitude, as is also shown in references 1 and 2. The corrected net-thrust specific fuel consumption curves (fig. 20) generalize up to an altitude of 20,000 feet. Above 20,000 feet, the corrected specific fuel consumption increases with increase in altitude. The 60,000-foot data points do not fall on the computed curve, as explained in the discussion of figure 8. The corrected tail-pipe indicated gas temperature (fig. 21) generalizes for all altitudes investigated. Effect of ram pressure ratio. - The conventional method of generalizing data was specifically developed to adjust for changes in the pressure and the temperature of the atmosphere in which the engine is submerged. A variation in ram pressure ratio (flight speed) changes the performance characteristics because it has the effect of changing the compression ratio of the engine. In general, the increase in operating pressure that accompanies increase in ram pressure ratio raises the total expansion pressure ratio of the engine (from turbine inlet to jet-nozzle throat) until critical flow is established in the jet nozzle. After critical flow is established, the expansion pressure ratio of the engine remains constant with further increase in ram pressure ratio. The engine is then effectively submerged in an atmosphere having a static pressure equal to the pressure existing in the jet-nozzle throat and is operating at a constant effective ram pressure ratio. The effective ram pressure ratio is then equal to the ratio of the compressor-inlet total pressure to the jet-nozzle-throat static pressure. With critical flow in the jet nozzle, generalization of flow characteristics within the engine should be possible within the limitations discussed in connection with altitude effects. Typical performance data obtained at a simulated altitude of 30,000 feet and ram pressure ratios from 1.10 to 3.00 are compared to show the effect of ram pressure ratio on the corrected values of jet thrust, jet-thrust parameter $\frac{F_j + p_0 A_7}{8}$, net thrust, air consumption, fuel consumption,
net-thrust specific fuel consumption, and tail-pipe indicated gas temperature (figs. 22 to 27, respectively). Corrected jet thrust (fig. 22(a)) does not generalize but corrected jet-thrust parameter (fig. 22(b)), for which the development is given in reference 1, generalizes for all conditions for which the jet nozzle is choked. The corrected net thrust of figure 23 appears to generalize for ram pressure ratios greater than 1.30 at the higher speeds, but data for ram pressure ratios less than 1.30 do not generalize. Inasmuch as net thrust is a function of jet thrust and air consumption and jet thrust did not generalize, there is no reason to expect net thrust to generalize. At higher flight speeds (ram pressure ratios), however, the momentum of the incoming air is greater for a given mass flow; this larger quantity, when subtracted from the higher jet-thrust values of figure 22(a), causes the corrected net thrust to generalize for ram pressure ratios above 1.30. Corrected air consumption (fig. 24) apparently generalizes at all ram pressure ratios. Corrected fuel consumption generalizes at the high engine speeds when critical flow exists in the jet nozzle (fig. 25). At lower engine speeds the fuel consumption decreases with increase in ram pressure ratio. Net-thrust specific fuel consumption (fig. 26) shows reasonable generalization for ram pressure ratios of 1.30 and above. Data for a ram pressure ratio of 1.10 show slightly lower values of specific fuel consumption. The tailpipe indicated gas temperature (fig. 27) also generalizes to a single curve for engine speeds at which critical flow existed in the jet nozzle. At lower engine speeds the corrected tail-pipe indicated gas temperature decreases with increase in ram pressure ratio. #### Effect of Jet-Nozzle Area on Performance The performance of the engine using an 18.00-inch-diameter jet nozzle is compared at an altitude of 30,000 feet and a ram pressure ratio of 1.70 with performance using: (a) the standard 18.75-inchdiameter jet nozzle (reference 1); (b) an 18.41-inch-diameter jet nozzle (reference 2); and (c) engine tail pipe without a jet nozzle. The tail-pipe diameter is 22 inches; therefore, the data without a jet nozzle will be referred to as the "22-inch nozzle data." These results are presented in figures 28 to 38. The changes in performance caused by changes in jet-nozzle area follow the expected trends discussed in reference 2. Tail-pipe total pressure increases with decrease in nozzle size (fig. 28). Compressor pressure ratio at a given engine speed remains nearly constant for the range of air flow encountered in this investigation (fig. 29) except at the lower engine speeds. Because turbine-inlet pressure remains nearly constant and tail-pipe total pressure increases with decreasing jetnozzle area. total-pressure ratio across the turbine decreases with a decrease in jet-nozzle area (fig. 30). In order to maintain the required compressor work per pound of air, which is independent of nozzle size (fig. 31) and represents nearly the entire turbine power output, it is necessary to operate the turbine at a higher temperature level as the jet area is decreased, which results in an increase in both turbine-inlet total temperature (fig. 32) and tailpipe temperature (fig. 33). Except at the high engine speeds, the increases in turbine-inlet total temperature and in tail-pipe indicated gas temperature are nearly equal. For critical flow in the turbine nozzles, air flow is essentially proportional to the turbine-inlet pressure, which is nearly constant, and inversely proportional to the square root of turbineinlet temperature, which increases with a decrease in nozzle size; therefore, air consumption decreases with decreasing jet-nozzle area (fig. 34). Because the air-consumption data included herein, as well as those of references 1 and 2, were not sufficiently consistent to indicate trends of small magnitude, the curves of figure 34 were obtained from a single faired curve for each nozzle size, using corrected data for altitudes up to 30,000 feet at a ram pressure ratio of 1.70. Air consumption generalizes with altitude up to 30,000 feet, as is shown in figure 18; it is therefore possible to invert the correction factors and to apply them to the corrected parameters to obtain a smooth curve of proper magnitude through the actual altitude data points. The air-consumption values of figure 29 were obtained from these same faired curves. The data points of figure 34 are actual altitude data, and when plotted alone, they do not indicate the trend too clearly. The expected increase in fuel consumption accompanies a decrease in nozzle size (fig. 35). Jet thrust increases with a decrease in nozzle size (fig. 36) because of the increase in tail-pipe total pressure. The trend followed by net thrust (fig. 37) is similar to that for jet thrust. At a ram pressure ratio of 1.70, net-thrust specific fuel consumption (fig. 38) decreases with decrease in nozzle area at most engine speeds; at high engine speeds, the three smaller nozzle sizes give similar values of net-thrust specific fuel consumption, whereas the 22-inch nozzle gives a much higher value. At lower ram pressure ratios (flight speeds), however, the 18.41-inch-diameter jet nozzle gives the lowest value of net-thrust specific fuel consumption over a larger portion of the high-engine-speed range. #### SUMMARY OF RESULTS The following results were obtained from an altitude-chamber investigation of the performance of a British Rolls-Royce Nene II turbojet engine using an 18.00-inch-diameter jet nozzle: - 1. Engine-performance parameters, except for air consumption and tail-pipe indicated gas temperature, could not be predicted for altitudes above 30,000 feet from data obtained at one particular altitude. - 2. Performance data at any ram pressure ratio for which critical flow existed in the jet nozzle could be used to predict performance at any other ram pressure ratio in the critical flow range within the limits of this investigation. - 3. The 18.00-inch-diameter jet nozzle indicated a lower value of net-thrust specific fuel consumption over substantially the entire range of engine speed investigated than either an 18.41- or the standard 18.75-inch-diameter jet nozzle at an altitude of 30,000 feet and a ram pressure ratio of 1.70. At a ram pressure ratio of 1.30, however, the 18.41-inch-diameter jet nozzle gave the lowest values at high engine speeds. The engine operating without a jet nozzle attached to the tail pipe gave a much higher value of net-thrust specific fuel consumption. Jet thrust, fuel consumption, and tail-pipe indicated gas temperature all increased when smaller jet nozzles were used, whereas air consumption showed a slight decrease. Lewis Flight Propulsion Laboratory, National Advisory Committee for Aeronautics, Cleveland, Ohio. #### A A #### APPENDIX - CALCULATIONS #### Symbols The following symbols are used in the calculations and on the figures: - A area, sq ft - D diameter, ft - F thrust, 1b - g acceleration due to gravity, 32.2 ft/sec2 - H enthalpy, Btu/lb - J mechanical equivalent of heat, 778 ft-lb/Btu - K thrust constant - M Mach number - N engine speed, rpm - P absolute total pressure, lb/sq ft - p absolute static pressure, lb/sq ft - R gas constant, 53.3 ft-lb/(lb)(°F) - T total temperature, OR - t static temperature, OR - velocity, ft/sec - Wa air consumption, lb/sec - We fuel consumption, lb/hr - Wg gas flow, lb/sec - γ ratio of specific heats - 8 ratio of compressor-inlet absolute total pressure to absolute static pressure of NACA standard atmosphère at sea level - 9 ratio of compressor-inlet absolute total temperature to absolute static temperature of NACA standard atmosphere at sea level #### Subscripts: - b barometer - c compressor - d thrust-measuring diaphragm - i indicated - j jet - n net - p airplane - s seal #### Station notation (fig. 3): - O free stream - 2 compressor inlet - 3 compressor discharge - 4 turbine inlet (combustion-chamber discharge) - 5 tail cone (turbine discharge) - 6 tail pipe (upstream of jet nozzle) - 7 jet-nozzle outlet (throat) #### Methods of Calculation Thrust. - Thrust was calculated by adding to the indicated thrust (obtained from the altitude-chamber thrust indicator) a correction factor accounting for the pressure differential across the tail-pipe seal. The relation used was $$F_1 = F_1 + A_8(P_2 - P_0)$$ where $$F_i = K(p_d - p_b)$$ and the seal area $$A_{s} = \frac{\pi D_{s}^{2}}{4}$$ Air consumption. - Engine air consumption was calculated from measurements of temperature and total and static pressure in the tail pipe. Total-pressure profiles across the tail pipe were plotted for each data point; the profiles were then read at eight points, so selected as to divide the tail-pipe area into four equal concentric, annular areas. The following formula was then applied to each of the four areas: $$W_g = \frac{P_6^A}{Rt_6} \sqrt{2gJ\Delta H}$$ where A $1/4 \times \text{tail-pipe area (cold)}$ AH enthalpy difference between total- and static-pressure conditions, determined from reference 5 The static temperature in the formula was calculated from the indicated temperature by $$t_6 = \frac{T_{6,1}}{1 + 0.8 \left(\frac{T_6}{t_6} - 1\right)}$$ where the temperature ratio was determined from the tail-pipe total to static pressure ratio by means of reference 5. The factor 0.8 is the selected average value of thermocouple recovery factor based on instrument calibrations. Engine air consumption was then determined from the following relation by adding the gas flows through the four annular areas and subtracting the fuel flow: $$W_{a} = W_{g} - \frac{W_{f}}{3600}$$ Simulated flight speed. - The simulated flight speed at which the engine was operated was determined from: $$v_{p} = \sqrt{\frac{2gR}{\gamma - 1}} t_{0} \left[\frac{\frac{\gamma - 1}{p_{0}}}{\frac{p_{0}}{\gamma}} - 1 \right]$$ where γ was assumed to be 1.40. Net thrust. - Net
thrust was calculated from jet thrust by subtracting the momentum of the free-stream air approaching the engine inlet, according to the relation $$F_n = F_j - \frac{W_a V_p}{g}$$ where V_{p} is simulated flight speed. Flight Mach number. - Flight Mach number was calculated from the compressor-inlet total pressure, assuming 100-percent ram pressure recovery $$M_{p} = \sqrt{\frac{2}{\gamma - 1} \left[\left(\frac{P_{2}}{p_{0}} \right)^{\gamma} - 1 \right]}$$ where γ was assumed to be 1.40. #### REFERENCES - 1. Barson, Zelmar, and Wilsted, H. D.: Altitude-Chamber Performance of British Rolls-Royce Nene II Engine. I Standard 18.75-Inch-Diameter Jet Nozzle. NACA RM E9123, 1949. - 2. Armstrong, J. C., Wilsted, H. D., and Vincent, K. R.: Altitude-Chamber Performance of British Rolls-Royce Nene II Engine. II - 18.41-Inch-Diameter Jet Nozzle. NACA RM E9I27, 1949. - 3. Bollay, William: Performance Variation of Gas Turbines and Jet Propulsion Units with Atmospheric Inlet Conditions. Power Plant Memo. No. 1, Bur. Aero., Navy Dept., March 3, 1943. - 4. Anon.: Rolls-Royce Nene II Performance and Installation Data. TSD 57, Dec. 1947. - 5. Amorosi, A.: Gas Turbine Gas Charts. Res. Memo No. 6-44 (Navships 250-330-6), Bur. Ships, Navy Dept., Dec. 1944. TABLE I - PERFORMANCE AND OPERATIONAL DATA | | | | | | | | | | | | | | TAI | BLE I - | · rate | | A ARD | OF BEIS | | LL DATA | |----------------------------------|--|--|--|--|---|---|--|--|--|--|---|--|--|---|--|---|----------------------------------|---------------------------------------|---------------------------------------|-------------------------------------| | Point | Altitude
(ft) | Compressor-inlet total pressure, Pg (in. Mg abs.) | Exhaust statio
pressure, Po
(in. Mg abs.), | Ram pressure
ratio, Pg/Pg | Compressor-inlet
total temperature, Tg
(OR) | Engine speed, H
(rpm) | Jet thrust, Fj | Air consumption, Wa (1b/sec) | Fuel consumption, Wr
(lb/hr) | Tail-pipe indicated
gas temperature, Te,i | | Compressor pressure ratio, Ps/Pg | Fuel-supply pressure
(lb/sq in. gage) | Fuel-pump-discharge
pressure
(lh/sq in. gage) | Main-fuel-manifold
pressure
(1b/sq in. gage) | Filot-fuel-menifold
presente
(lb/sq in. gage) | 3 3 | 011 inlet temperature (OF) | Rear-bearing temperature (og.) | Accumulative engine
time
(hr) | | 1 | 0 | 38.72 | 50.04 | 1.29 | 562 | 5,996
8,020 | 18. | 00-inch | 1065 | 932 | t noss | 1.402 | 14 | 1400 | 200 | 280 | 30 | 140
150 | 150
178 | 63 | | 2 3 | ٥ | 38.76 | 29.84 | 1.50 | 560 | | 1867 | 64.88 | 1650 | 1100 | 650 | 1.910 | 14 | 1600 | 240 | 350 | 51 | i | i | | | 4
8 | ō | 38.91
38.91
38.74 | 29.81
29.81
29.89 | 1.30
1.30
1.30 | 555
556
559 | 5,924
7,044
8,840 | 909
1338
2385 | 50.05
57.55
70.37 | 945
1255
2090 | 949
1037
1173 | 500
450
625 | 1.366
1.604
2.167 | 18
18
20 | 1600
1600
1600 | 150
200
290 | 295
320
400 | 29
34
31 | 135
145
175 | 140
155
205 | 153 | | 5
7
8
9 | 10,000
10,000
10,000
10,000 | 54.10
54.01
54.09
54.14 | 20.54
20.59
20.59
20.54 | 1.66
1.65
1.66
1.66 | 561
563
562 | 8,032
9,956
10,852
11,624 | 1868
3332
4363
5484 | 57.30
71.26
79.47
85.02 | 1105
2240
3310
4595 | 1809
1386
1576 | 550
775
920
1200 | 1.804
2.664
3.165
3.660 | 14
14
14
14 | 1400
1400
1400
1400 | 200
300
400
660 | 500
400
440
690 | 30
30
33
32 | 160
180
190
200 | 170
210
240
260 | 62 | | 10
12
13
14 | 10,000
10,000
10,000
10,000 | 35.04
35.14
35.04
35.04
34.99 | 20.59
20.39
20.49
20.59
20.59 | 1.70
1.78
1.71
1.70
1.70 | 556
556
556
557
557 | 6,920
8,032
8,976
9,972
10,480 | 1318
1725
2450
3523
4240 | 51.08
58.22
65.02
74.30
78.87 | 945
1028
1530
2390
3048 | 823
932
1053
1218
1328 | 425
450
515
700
878 | 1.461
1.779
2.125
2.637
2.950 | 20
20
20
20 | 1500
1500
1500
1500
1500 | 75
175
250
310
500 | 130
260
375
430
390 | 29
51
53
34
34 | 140
150
160
170
175 | 145
155
175
200
235 | 154 | | 15
16
17
18
19
20 | 20,000
20,000
20,000
20,000
20,000 | 17.47
17.38
17.42
17.61
17.48
17.46 | 13.70
13.60
13.70
13.75
13.65
13.70 | 1.28
1.28
1.27
1.28
1.28
1.28 | 484
484
482
482
482
474 | 6,000
8,004
9,980
10,820
11,708
11,824 | 495
1016
1972
588
3329
3490 | 26.03
55.75
44.41
48.00
50.77
50.99 | 590
850
1600
2215
3110
3350 | 868
996
1835
1420
1643
1702 | 485
600
650
1025
1275
1360 | 1.489
2.125
5.155
3.659
4.313
4.414 | 22
20
20
20
18
18 | 855
825
825
825
825
825 | 50
100
225
260
325
350 | 75
170
340
370
400
440 | 27
29
30
30
30
31 | 85
110
130
140
150
140 | 95
130
175
210
240
225 | 54 | | 21
22
25
24
25 | 20,000
20,000
20,000
20,000 | 30.04
30.04
29.94
29.98
29.94 | 13.79
13.74
13.69
13.94
13.54 | 2.18
2.19
2.19
2.15
2.21 | 563
562
566
562
564 | 8,152
9,980
10,828
11,580
12,096 | 1883
3485
4372
5244
5010 | 51.14
64.38
69.80
74.34
77.45 | 795
1955
2890
3940
4885 | 826
1197
1380
1563
1722 | 440
800
950
1150
1325 | 1.735
2.676
3.158
3.626
4.004 | 15
15
13
13
14 | 1300
1300
1300
1300
1300 | 250
275
350
500
250 | 190
400
400
530
740 | 28
30
29
30
25 | 160
180
195
200
200 | 170
210
240
260
260 | er . | | 26
27
28
29 | 30,000
30,000
30,000
50,000 | 9.66
9.99
9.66
9.90 | 8.66
8.81
8.76
8.66 | 1.12
1.13
1.10
1.14 | 427
422
427
424 | 8,936
9,936
10,740
11,248 | 900
1260
1550
1851 | 24.38
28.62
29.11
31.14 | 844
1168
1512
1880 | 1110
1259
1412
1576 | 700
850
1060
1200 | 2.883
5.597
4.075
4.422 | 21
21
21 | 500
500
500
500 | 75
175
240
290 | 140
260
360
400 | 25
27
27
27 | 110
105
110
116 | 160
160
170
205 | 149 | | 30
31
32
33 | 30,000
30,000
30,000
50,000 | 11.29
11.39
11.74
11.65 | 8.75
8.75
8.65
8.65 | 1.29
1.30
1.36
1.35 | 448
444
445
446 | 8,968
9,964
10,704
11,508 | 1045
1491
1959
2485 | 27.63
31.18
34.02
36.67 | 860
1236
1692
2290 | 1055
1217
1384
1629 | 650
925
1000
1500 | 2.754
5.419
5.897
4.506 | 20
20
20
20
20 | 575
560
575
575 | 100
200
200
290 | 140
290
300
400 | 26
27
28
37 | 110
115
125
140 | 140
160
190
220 | 148 | | 34
35
36
37
38 | 30,000
30,000
30,000
50,000 | 15.45
13.47
13.45
13.40
13.27 | 8.84
8.84
8.84
8.74
8.79 | 1.52
1.52
1.52
1.53
1.53 | 472
468
462
463
468 | 8,432
9,048
10,000
10,780
11,600 | 978
1257
1812
2348
2857 | 30.19
31.27
35.57
37.49
39.79 | 680
825
1275
1830
2460 | 924
1027
1209
1393
1638 | 510
600
800
1000
1275 | 2.305
2.643
3.299
3.813
4.427 | 15
15
15
15
15 | 630
630
640
640 | 80
100
220
270
300 | 120
160
330
380
410 | 28
29
26
28
28 | 140
115
120
125
140 | 170
145
155
175
210 | 145 | | 39
40
41
42
43
44 | 30,000
30,000
50,000
30,000
50,000
50,000 | 15.09
18.14
15.45
16.13
15.22
15.16 | 8.95
8.80
8.81
8.89
9.05
8.88 | 1.69
1.72
1.75
1.70
1.68
1.71 | 480
481
478
480
482
482 | 6,300
7,976
8,008
10,792
11,600
11,880 | 481
951
983
2602
3130
3320 | 24.03
30.44
50.54
42.14
44.40
44.14 | 460
650
690
1900
2595
2890 | 725
884
849
1405
1620
1724 | 350
500
475
1000
1250
1350 | 1.445
2.003
2.023
5.685
4.206
4.353 | 22
24
22
22
22
22
22
22
22
22 | 750
735
750
750
740
740 | 50
75
75
250
290
310 | 50
100
110
360
380
420 | 26
28
28
30
30
30 | 95
100
120
140
150 | 95
115
120
170
220
230 | 56 | | 45
46
47
48
49 | 30,000
30,000
30,000
30,000
30,000 | 15.04
15.14
15.14
15.24
15.24 | 8.74
8.74
8.74
8.74
8.74 | 1.70
1.73
1.75
1.74
1.73 | 470
454
440
432
426 | 10,824
10,808
10,768
10,804
10,804 | 2661
2812
2900
3019
3085 |
42.04
44.54
45.51
46.07
46.85 | 2050
2135
2165
2295
2350 | 1429
1416
1389
1400
1402 | 1050
1050
1010
1000
1010 | 5.751
5.841
5.962
4.032
4.102 | 20
20
20
20
20 | 700
700
700
700
700 | 290
290
290
275
290 | 400
420
420
380
410 | 29
29
29
29
29 | 125
135
135
120
115 | 160
800
205
200
195 | 150 | | 50
51
52
53
54 | 30,000
30,000
30,000
30,000
50,000 | 17.71
17.83
17.63
17.76
17.61 | 8.69
8.49
8.64
8.79
8.79 | 2.04
2.06
2.04
2.02
2.03 | 508
505
500
506
506 | 8,960
10,012
10,000
10,800
11,618 | 1586
2337
2400
3017
3674 | 57.19
41.28
42.57
46.42
48.18 | 840
1580
1425
2075
2890 | 969
1238
1199
1408
1621 | 550
795
800
1000
1260 | 2.335
2.970
3.017
3.508
4.083 | 15
15
15
15
15 | 900
800
800
800
800 | 100
230
220
280
320 | 180
340
320
380
430 | 27
28
28
28
28 | 150
150
150
165
170 | 186
186
190
225
250 | 145 | | 55
56
87
58 | 30,000
30,000
30,000
30,000 | 20.37
20.43
20.49
20.44 | 8.69
8.64
8.79
8.99 | 2.34
2.35
2.33
2.27 | 529
522
525
524 | 8,908
9,960
10,796
11,616 | 1767
2663
3419
4177 | 39.68
46.68
51.30
54.32 | 840
1505
2250
3125 | 959
1189
1395
1603 | 525
760
1000
1225 | 2.200
2.857
3.355
3.928 | 15
16
16
16 | 800
-800
800
800 | 120
240
300
350 | 180
550
400
440 | 26
26
26
30 | 170
160
170
175 | 210
195
215
240 | 244 | Average representing time in altitude chamber. Approximately 22 hr had been accumulated at time of installation in altitude chamber. OBTAINED AT SIMULATED-ALTITUDE CONDITIONS | Point | (ft) | Compressor-inlet
total pressure, Pg
(in, Hg abs.) | Exhaust statio
pressure, Po
(in, Mg abs.) | Ram pressure
ratio, Pg/Po | Compressor-inlet
total temperature, 7g
(oR) | Magine speed, H
(rpm) | Jet thrust, Fg | (lb/sec) | Puel consumption, Wr
(15/hr) | Tail-pipe indicated
gas temperature, fc, 1
(or) | Tall-cone Indicated gas
temperature (Rolls-Royne
tharmcouples), To, 1
(op) | Compressor pressure
ratio, 75/7g | Fuel-supply pressure
(1b/sq in. gage) | Fuel-pump-discharge
pressure
(lb/sq in. gage) | Main-fuel-manifold
pressure
(1b/sq in. gage) | Filot-fuel-manifold
pressure
[lb/sq in. gage) | Oil-pump-discharge
pressure
(lb/sq in, gage) | (of) inlet temperature | Rear-bearing temperature (or) | Accumulative engine time (hr.) | |----------------------------------|--|---|---|--|---|---|--|--|---|---|---|--|--|---|--|---|--|--|--|--------------------------------| | ž. | 3 2 | 835 | 異名ご | 25 | 820 | AC. | 40 | | | | | | 20 | E EC | 異説ご | 2 50 | 2 E.C. | 25 | ¥5. | - 3E | | 59 | 30,000 | 24.08 | 8.79 | 2.74 | 552 | 8,996 | 21.65 | 48.33 | 1000 | 980 | jet no | 2.155 | 16 | 1040 | 170 | 030 | 29 | 165 | 175 | 145 | | 60
61
62
63 | 50,000
50,000
50,000
50,000 | 24.09
24.12
24.02
25.97 | 8.74
8.74
8.69
8.79 | 2.76
2.76
2.76
2.75 | 552
552
553
524 | 10,044
10,792
11,584
11,800 | 31 48
3902
4756
5350 | 53.47
56.79
60.05
64.50 | 1728
2425
3275
3950 | 1211
1390
1590
1671 | 550
800
975
1200
1500 | 2.739
3.164
3.679
4.053 | 16
16
16
15 | 1040
1040
1040
1040 | 280
290
390
490 | 230
380
390
450
540 | 59
59
59
39 | 155
175
190
200
180 | 210
240
270
260 | | | 64
65
66
67 | 30,000
30,000
30,000
30,000 | 26.02
26.01
25.94
25.94 | 8.89
8.89
8.40
9.04 | 2.95
2.95
3.09
2.87 | 563
561
562
564 | 8,020
9,984
10,808
11,620 | 1895
3345
4273
5028 | 44.38
57.04
60.24
64.40 | 648
1780
2465
3446 | 780
1182
1377
1574 | 350
740
950
1160 | 1.650
2.662
3.629
4.368 | 19
19
19
15 | 1140
1150
1150
1140 | 50
250
300
400 | 100
370
400
460 | 51
31
29 | 170
175
185
190 | 185
200
230
255 | 60 | | 68
69
70
71
72 | 40,000
40,000
40,000
40,000 | 7.30
7.20
7.15
7.25
7.25 | 5.45
5.35
5.35
5.45
5.45 | 1.34
1.35
1.34
1.33
1.33 | 423
425
426
425
422 | 8,524
10,020
10,800
11,524
11,740 | 629
977
1261
1505
1535 | 16.51
19.02
22.08
25.26
25.26 | 540
818
1134
1482
1578 | 1008
1255
1438
1671
1740 | 400
550
1010
1210
1300 | 2.437
5.296
3.979
4.454
4.503 | 80
80
80
80 | 390
390
390
390
390 | 75
150
225
225 | 50
120
240
350
360 | 25
85
29
26 | 100
115
115
115
125 | 150
190
190
200
220 | 151 | | 73
74
75
76 | 40,000
40,000
40,000
40,000 | 9.52
9.58
9.57
9.47 | 5.45
5.50
5.65
5.55 | 1.77
1.74
1.69
1.71 | 458
461
459
460 | 8,664
10,016
10,840
11,568 | 835
1362
1779
2193 | 21.89
24.69
27.22
28.85 | 545
905
1340
1850 | 951
1208
1420
1642 | 500
800
1050
1300 | 2.452
5.291
3.887
4.450 | 15
90
90
90 | 500
500
500 | 110
220
280 | 80
190
330
390 | 28
28
26
28 | 125
120
125
135 | 170
160
180
210 | 146 | | 77
78
79
80
81
82 | 40,000
40,000
40,000
40,000
40,000 | 11.08
11.20
11.28
11.20
11.14
11.22 | 5.60
5.50
5.55
5.60
5.60
5.70 | 1.98
2.04
2.03
2.00
1.99
1.97 | 489
478
480
482
483
482 | 7,500
8,000
9,996
10,792
11,596
11,720 | 602
776
1641
2016
2420
2420 | 20.20
22.81
32.37
50.33
32.64
53.01 | 390
475
975
1380
1940
2020 | 765
813
1192
1405
1649
1699 | 375
450
800
1050
1275
1350 | 1.780
1.973
5.126
5.626
4.190
4.222 | 25
25
25
16
16 | 575
575
585
550
550
560 | 50
50
140
200
250
250 | 35
50
820
320
360
360 | 25
26
28
28
27
27 | 100
100
105
120
140
145 | 120
120
185
170
210
225 | 56 | | 83
84
85 | 40,000
40,000
40,000 | 19.25
19.15
19.17 | 5.59
5.54
5.79 | 3.44
5.40
3.51 | 564
562
564 | 7,988
9,988
10,792 | 1420
2632
3161 | 33.11
41.87
45.21 | 596
1334
1960 | 784
1197
1392 | 350
790
950 | 1.709
2.661
3.117 | 18
18
18 | 880
880
880 | 200
260 | 50
325
380 | 25
26
23 | 150
170
195 | 160
200
245 | 58 | | 86
87
88 | 50,000
50,000
50,000 | 5.91
5.85
5.88 | 3.25
3.30
3.35 | 1.82
1.77
1.74 | 463
463
462 | 9,816
10,816
11,532 | 811
1078
1281 | 15.53
17.54
17.40 | 556
870
1152 | 1159
1411
1655 | 750
1050
1300 | 5.161
5.882
4.330 | 20
20
20 | 550
540
520 | 100
170 | 60
150
250 | 24
24
24 | 125
180
140 | 165
175
200 | 146 | | 89
90
91
92 | 50,000
50,000
50,000
50,000 | 7.38
7.38
7.32
7.36 | 5.40
5,45
5.40
5.35 | 2.17
2.14
2.15
2.20 | 478
480
477
483 | 7,854
9,996
10,800
11,596 | 479
1066
1365
1636 | 13.56
18.36
19.95 | 295
655
950
1275 | 793
1202
1412 | 575
800
1050
1350 | 1.915
3.103
3.668 | 16
16
16
16 | 400
400
400
400 | 25
75
125
200 | 15
100
200
310 | 22
25
26
25 | 120
120
135
150 | 145
160
190
225 | 57 | | 93
94
95
96 | 50,000
50,000
50,000
50,000 | 11.94
11.99
12.05
11.95 | 3.79
3.69
3.64
4.09 | 3.15
5.25
5.31
2.92 | 562
561
564
564 | 8,508
9,980
10,784
11,592 | 905
1564
1984
2394 | 20.97
26.26
28.46
30.87 | 594
848
1254
1758 | 835
1195
1396
1618 | 430
780
1000
1240 | 1.795
2.655
5.136
3.620 | 19
19
19 | 600
600
600 | 100
200
260 | 50
150
500
570 | 15
21
23
23 | 180
180
185
195 | 210
210
220
250 | 59 | | 97
96
99 | 60,000
60,000
60,000 | 2.76
2.86
2.71 | 2.06
1.95
1.96 | 1.34
1.46
1.38 | 451
453
451 | 10,696
11,118
11,640 | 419
518
542 | 7.90
8.27
7.76 | 406
465
584 | 1409
1521
1705 | 625
700
800 | 8.793
3.836
4.159 | 24
25
25 | 200
200
200 | == | 25
25
50 | 16
18
21 | 180
180
165 | 275
285
265 | 153 | | 100
101
102 |
60,000
60,000
60,000 | 5.79
5.72
5.62 | 2.05
2.05
2.00 | 1.85
1.81
1.81 | 458
460
461 | 10,116
10,856
11,572 | 570
694
793 | 8.94
10.47
10.72 | 452
654
740 | 1246
1454
1676 | 850
1050
1300 | 5.583
5.798
4.229 | 50
50
50 | 280
250
250 | 80 | 25
60
100 | 24
22
22 | 145
145
150 | 205
205
205 | 147 | | 103 | 60,000 | 4.91 | 1.96 | 2.50 | 424 | 10,828 | 1078 | 14.81 | 808 | 1450 | 535 | 4.020 | 20 | 300 | 50 | 110 | 25 | 110 | 180 | 152 | | 104
105
106 | 60,000
60,000
60,000 | 7.53
7.53
7.45 | 2.14
2.04
2.29 | 3.52
5.69
3.25 | 564
560
563 | 8,892
10,012
10,812 | 671
1010
1213 | 14.51
16.51
18.10 | 526
552
818 | 962
1208
1420 | 550
800
1000 | 2.033
2.669
3.148 | 19
19 | 400
400
400 | 50 | 20
50
150 | 11
20
22 | 190
190
190 | 230
220
225 | 60 | | 107 | 63,500 | 3.66 | 1.66 | 2,20 | 432 | 11,496 | 856 | 11.34 | 766 | 1673 | 800 | 4.172 | 20 | 225 | 80 | 105 | 24 | 130 | 900 | 152 | | 108 | 64,500 | 2.86 | 1.55 | 1.83 | 444 | 11,548 | 626 | 8,29 | 594 | 1693 | 800 | 4.105 | | | | | | | | 152 | | 109 | 65,000 | 4.03 | 1.85 | 2.18 | 492 | 10,204 | 554 | | 360 | | 900 | | 16 | 275 | 25 | 25 | 22 | 150 | aro | 58 | | 110 | E0 000 | 14.00 | 0.00 | 1 4 | 100 | 20.050 | 22.00 | | ithout | | nozzle | 0 0*0 | | | 305 | 1 000 | | | 1 200 | 1.50 | | 110
111
112
113 | 30,000
30,000
50,000
50,000 | 14.22
14.17
14.87
14.12 | 8.82
8.92
8.82
8.82 | 1.61
1.59
1.62
1.60 | 484
484
484
486 | 10,032
10,790
11,408
12,284 | 1129
1526
2205
2688 | 37.16
41.91
45.81
45.85 | 890
1340
1980
2535 | 1054
1196
1396
1555 | 400
500
650
775 | 2.932
3.481
4.108
4.596 | 81
81
81 | 670
655
660
650 | 125
200
200
290 | 200
320
360
390 | 26
26
26
28 | 150
140
155
175 | 170
185
215
255 | 150 | Average representing time in altitude chamber. Approximately 22 hr had been accumulated at time of installation in altitude chamber. Deshes indicate unknown values. TABLE II - PERFORMANCE DATA ADJUSTED TO STANDARD ALTITUDE | | | | | | | | | | | | TABLE | 111 - | PERFOR | MARGE DAT | DETEUTOR A
[DA) | | | ariation | |----------------|----------------------------|--------------------------------|---------------------------|----------------------------|----------------------|----------------------|------------------------|----------------------|----------------------|-------------------------|-------------------------|----------------------|----------------------|-------------------------|---------------------------------------|----------------------|----------------------|----------------------| | Point | Altitude
(ft) | Ram
pressure
ratio | Engine
(rpm) | speed | | Jet th | rust | Wet
(1b) | thrust | Air
consum
(1b/s | mption | Fuel
cons
(lb/ | amption
hr) | freel cons | t specific
sumption
(1b thrust) | | | . | | | | - 4- | Alt. | Corr. | Alt. | corr. | Parameter
F; + PoAq | Alt. | | Alt. | Corr. | Alt. | Oorr. | Alt. | Corr. | Alt. | Corr. | Corr. | | | | P ₂ /p ₀ | | A/14 | Fj | F ₁ /00 | 18.00-1 | Pn | F _m /8 | Ta Cat | Wa√0/8 | W. | W ₂ /0√9 | Wg/W ₂ | W ₁ /P ₂ /0 | T6,1 | 4,1/0 | 28,1/9 | | 1 | 0 | 1.30 | 5,979 | 5,750 | 1056 | 812 | 3689 | -68 | -69 | 52.51 | 41.93 | 1077 | 798 | = | | 917 | 851 | 945 | | 3 | 0 | 1.30 | 8,012
5,947 | 7,719
5,729 | 1872
913 | 702 | 4317
3579 | 454
-178 | 349
-137 | | 51.99 | 1653
953 | 1225
705 | 3,443 | 5.510 | 1098 | 1012 | 1029 | | 4 5 | 0 | 1.30 | 7,065
8,840 | 6,806
8,516 | 1343 | 1035
1837 | 3910
4714 | 88
883 | 88
666 | 57.60 | 45.99 | 1263
2092 | 956
1550 | 14.28
2.483 | 25.76
2.363 | 963
2049
1169 | 973
1064 | 885
1008 | | 5 | 10,000 | 1.70 | 8,040
9,968 | 7,728
9,873 | 1939
3467 | 1689
2966 | 3859
5166 | 150
1237 | 128
1058 | 58.67
73.13 | 52.24
65.12 | 1109 | 911
1871 | 7.409 | 7.117 | 921
1206 | 850
1113 | 924 | | 8 | 10,000 | 1.70 | 10,848 | 10,415 | 4532 | 3877
4875 | 6077
7075 | 2048 | 1752
2602 | 81.45
87.13 | 72.63 | 3376
4674 | 2774
5841 | 1.648 | 1.583 | 1579
1577 | 1272
1455 | 1267
1533 | | 10 | 10,000 | 1.70 | 6,960
8,078 | 6,686
7,760 | 1316 | 1126
1459 | 3326
3659 | -231
-56 | -198
-48 | 87.74 | 45.19
51.42 | 950
1040 | 781
855 | | <i>2</i> 0 | 833
948 | 768
875 | 826
855 | | 12
13
14 | 10,000
10,000
10,000 | 1.70
1.70
1.70 | 9,028
10,020
10,551 | 8,672
9,625
10,116 | 2426
3520
4236 | 2075
3011
3624 | 4275
5211
5824 | 465
1256
1845 | 398
1083
1578 | 64.26
75.88
78.43 | 65.79 | 1545
2400
3057 | 1270
1972
2512 | 3.322
1.896
1.657 | 5.191
1.821
1.592 | 1066
1250
1342 | 983
1158
1258 | 910
1061
1344 | | 15 | 20,000 | 1.30 | 5,991 | 6,215 | 497 | 832 | 3709 | -48 | -70 | 26.65 | 43.00 | 591 | 1026 | 000 | 2.659 | 852 | 916 | 998 | | 16
17
18 | 20,000
20,000
20,000 | 1.30
1.30
1.30 | 7,996
9,990
10,831 | 10,361 | 1027
2026
2634 | 1719
3390
4408 | 4596
6267
7285 | | 546
1850
2758 | 34.65
45.49
48.91 | 73.40 | 837
1630
9240 | 1452
2829
3887 | 2.564
1.474
1.361 | 1.529
1.412 | 984
1233
1423 | 1059
1326
1531 | 1128
1407
1601 | | 19 | 20,000 | 1.30 | 11,720 | 12,155
12,372 | 3400
3863 | 5690
5962 | 8567
8839 | | 3928
4213 | 52.06 | 84.00
83.38 | 3162
3437 | 5822
5966 | 1.356 | 1.406 | 1646
1733 | 1771 | 1870
1993 | | 21 | 20,000 | 2.30
2.30 | 8,183
10,028 | 7,823 | 1992
3741 | 1885
3539 | 3511
5165 | -55
1199 | -51
1154 | 53.86
67.61 | 53.30
66.91 | 844
2038 | 763
1843 | 1.700 | 1.625 | 827
1209 | 750 | 824
1163 | | 23
24
25 | 20,000 | 2.30
2.30
2.30 | 10,839 | 10,362 | 4689
5655
6426 | 4436
5350
6079 | 6062 | 1924
2712 | 11820 | 73.54
78.24
81.94 | 72.78 | 3001
4001
5168 | 2714
3619
4674 | 1.560
1.475
1.545 | 1.410 | 1384
1679
1733 | 1643
1643
1884 | 1992
1487
1642 | | 26 | 50.000 | 1,10 | 8,897 | 9,852 | 923 | 2827 | 6227 | 640 | 1961 | 24.45 | 67.65 | 852 | 2923 | 1.547 | 1.401 | 1108 | 2889 | 1420 | | 27
28
29 | 30,000
30,000
30,000 | 1.10
1.10
1.10 | 20,694 | 11,841 | 1270
1571
1869 | 4815
5724 | 7289
8215
9124 | 945
1229
1515 | 2893
3764
4639 | 28.15
29.63
30.65 | 81.97 | 1166
1526
1886 | 3953
5175
6397 | 1.254
1.249
1.245 | 1.375 | 1240
1399
1873 | 1820
1716
1929 | 1616
1872
2032 | | 30
31 | 50,000
50,000 | 1.30 | 8,926 | 9.652 | 1060 | 2749 | 5626
6799 | 508
899 | 1316 | 28.49
51.64 | 68.30 | 869
1254 | 2435
3516 | 1.711 | 1.850 | 1041
1217 | 1217
1423 | 1281 | | 32
35 | 30,000 | 1.30 | 10,690 | 11,559 | 1922 | 4982
6382 | 7859 | 1274
1755 | 3304
4549 | 33.37 | 80.00
87.38 | 1656
2262 | 4670
6342 | 1.307 | 1.415 | 1385
1622 | 1619 | 1508
1708
2048 | | 34
35 | 30,000 | 1.50 | 8,348
8,995 | 8,842
9,528 | 968
1233 | 2174 | 4657
5263 | 236
478 | 530
1074 | 30.02
30.97 | 65.64 | 676
810 | 1609
1927 | 9.866
1.693 | 8.056
1.794 | 910
1019 | 1021 | 1072 | | 36
37 | 30,000 | 1.50 | 10,004 | 10,899 | 1791
2326 | 4023
5225 | 6516
7718 | 935
1412 | 2101
5172 | 35.09
37.48 | 74.40 | 1268
1850 | 3017
4358 | 1.296 | 1.436
1.378 | 1214 | 1563
1561 | 1181
1480
1637 | | 38 | 30,000 | 1.50 | 6,565 | 12,216
6,623 | 2671
498 | 975 | 8942
3175 | 1893
-181 | 4262
-359 | 23.92 | 45.54 | 461 | 5845
951 | 1,296 | 1.375 | 1619
720 | 1817 | 1924
872 | | 40 | 30,000 | 1.70 | 8,023 | 8,285 | 945
946 | 1873
1875 | 4073
4078 | 87
107 | 173
212 | 29.80 | 58.02
56.76 | 655 | 1351
1436 | 7.804
6.510 | 7.809
6.774 | 886
862 | 959 | 1041
1026 | | 42
43
44 | 50,000
50,000 | 1.70
1.70
1.70 | 11,562 | 12,031 | 8482
5117
5506 | 4799
6175
6851 | 5999
8375
8751 | | 2448
3702
4097 | 42.14
44.33
43.99 | 80,24
84,41
83,77 | 1897
8887
2857 | 3912
5292
5890 | 1.536
1.375
1.382 | 1.598
1.429
1.458 | 1403
1609
1712 | 1519
1742
1854 | 1579
1839
1947 | | 45 | 30,000 | 1.70 | 10,930 | 11,374 | 2674 | 5299 | 7499 | 1496 | 2965 | 41.83 | 79.65 | 2091 | 4311 | 1.397 | 1.454 | 1457 | 1578 | 1667 | | 46
47
48 | 30,000
30,000
30,000 | 1.70
1.70
1.70 | 11,238 | 11,585
11,694
11,841 | 2888 | 5545
5722
5904 | 7745
7922
8104 | 1589
1555
1763 | 5149
3300
3493 | 42.94
43.41
43.22 | 82.65 | 2172
2239
2371 | 4479
4617
4889 | 1.367
1.344
1.345 | 1.399 | 1494
1515
1553 | 1618
1638
1682 | 1726
1734
1764 | | 49 | 30,000 | 1.70 | 11,459 | 11,924 | 3075 | 6095 | 8295 | 1838 | 3542 | 43.96 | 85.71 | 859 | 5107 | 1.347 | 1.402 | 1677 | 1709 | 1791 | | 50
51
52 | 30,000
30,000
50,000 | 2.00
2.00
2.00 | 10,031 | 10,180 | 2340
2407 | 4055 | 4474
5912
5925 | 969 | 1592 | 37.63
42.09
43.06 | 72.35 | 1395 | 1457
2590
2463 | 2.622
1.440
1.452 | 1.455 | 958
1231
1204 | 990
1272
1246 | 1290
1308 | | 53
54 | 30,000 | 2.00 | 10,759 | 10,938 | | 5084
6252 | | | 2517
5571 | 46.77 | 77.50 | 2074
2908 | 3552
4981 | 1.388 | 1.411 | 1897 | 1444
1663 | 1497 | | 55
56 | 50,000
50,000 | 2.50
2.50 | 8,846
9,960 | 8,820
9,930
10,732 | 1747
2632 | 2559
5857 | 4185
5483 | 316
956 | 1400 | 46.48 | 58.26
68.30 |
837
1501 | 1225
2193 | 2.649 | 2.641
1.566
1.438 | 948
1190
1368 | 941
1188 | 967
1918 | | 57
58 | 30,000 | 8.50
2.50 | 10.764 | 10,732 | 3394
4186 | 6133 | 5599
7759 | | | 51.10
54.38 | 75.09
79.87 | 2236
3126 | 8266
4866 | 1.442 | 1.438 | 1598 | 1578
1587 | 1445
1668 | AND CORRECTED TO STANDARD STA-LEVEL ATMOSPHERIC CONDITIONS | Point | Altitude
(ft) | Ram
pressure
ratio | Engine
(rpm) | apeed | | Jet th | rust | Net (
(1b) | hrust | | ption | Fuel
consi
(lb/ | meption
ir) | Net-thrus
fuel cons
(1b/(hr)(| t specific
umption
lb thrust)) | India
tempe
(or) | ated g | 4.5 | |------------|------------------|--------------------------------|------------------|------------------|--------------|--------------|--------------|----------------|----------------------------|-------------------------|-----------------|-----------------------|----------------|-------------------------------------|--------------------------------------|------------------------|--------------|------------------------------| | | | | | | | Corr. | Parameter | Alt. | 2 | Alt. | Corr. | Alt. | Corr. | Alt. Corr. | | Tall: | plps | all-cor | | | | P ₂ /P ₀ | Alt. | Corr. | Alt. | F./S | F1 + POA7 | F _n | Corr.
P _n /6 | W _R | W. 10/0 | | Wr/SYG | Wr/Fn | v _r /r _n /o | 76,1 | Corr. | Corr.
T _{5,1} /6 | | | | -5/ 10 | | | 11 | 1.30 | 18.00-1 | | | | | | -17 - 1- | LIV-E | | -6,1 | 70,17 | -6,1/ | | 59 | 30,000 | 2.70 | 8,952 | 8,717 | 2143 | 2674 | 4059 | 211 | 263 | | nozzle
62.15 | 990 | 1203 | 4.597 | 4.574 | 971 | 921 | 949 | | 60 | 30,000 | 2.70 | 9.995 | 9.733 | 3110 | 3880 | 5265 | 980
1597 | 1223 | 53.45 | 68.48 | 1699 | 2064 | 1.734 | 1.688 | 1199 | 1138
1306 | 1184 | | 61
62 | 30,000 | 2.70 | 11.528 | 10,457 | 4713 | 4818
5880 | 6203
7265 | 2512 | | 60.24 | 72.81 | 2392
3240 | 2906
3936 | 1.497 | 1.458
1.364 | 1377
1573 | 1492 | 1349
1557 | | 63 | 30,000 | 2.70 | 12,058 | 11,741 | 5346 | 6670 | 8055 | 2828 | 3629 | 63.19 | 80.96 | 4035 | 4899 | 1.425 | 1.388 | 1743 | 1654 | 1742 | | 64 | 30,000 | 5.00 | 8,020 | 7,697 | 1956 | 2197 | 3444 | 57 | 41 | 45.43 | 55.17 | 679 | 732 | 18.60 | 17.85 | 781 | 719 | 756 | | 65
66 | 30,000
30,000 | 3.00
5.00 | 10,003 | 9,600
10,382 | 3447
4365 | 3871
4902 | 5118
6149 | 984
1751 | 1105
1967 | 61.86 | 68.23
72.40 | 1828
2509 | 1970
2704 | 1.858
1.455 | 1.783
1.375 | 1187
1380 | 1093 | 1110 | | 87 | 30,000 | 3.00 | 11,609 | 11,141 | 5223 | 5866 | 7113 | 2426 | | 66.20 | 77.47 | 3553 | 3829 | 1.466 | 1.405 | 1578 | 1453 | 1495 | | 68 | 40,000 | 1.30 | 8,527 | 9,441 | 630 | 2617 | 5494 | 324 | 1345 | 16.17 | | 549 | 2525 | 1.675 | 1.877 | 1021 | 1251 | 1075 | | 69
70 | 40,000 | 1.30 | 10,024 | 11,098 | 965 | 4088
5272 | 6985
8149 | 627 | 2602
3514 | 18.88
22.34 | 70.79 | 823
1146 | 3783
5259 | 1.313 | 1.454 | 1256 | 1540
1752 | 1239
1791 | | 71 | 40,000 | 1.30 | 11,626 | 12,764 | 1494 | 6200 | 8077 | 1057 | 4387 | 23,04 | 86.38 | 1485 | 6815 | 1.403 | 1.553 | 1.672 | 2050 | 2049 | | 72 | 40,000 | 1.50 | 11,759 | 13,019 | 1524 | 6327 | 9204 | 1092 | 4532 | 22.82 | 85.54 | 1582 | 7272 | 1.450 | 1.605 | 1746 | 2140 | 2165 | | 73
74 | 40,000
40,000 | 1.70 | 8,657 | 9,225 | 803
1317 | 2549
4182 | 4749
6382 | 217 | 689
2069 | 21.50 | 63.47
72.12 | 545
983 | 1843
2965 | 2.511 | 2.675
1.443 | 934
1198 | 1060 | 1093
1419 | | 75 | 40,000 | 1.70
1.70 | 110.8191 | 10,628 | 1746 | 5543 | 7743 | 1010 | 3206 | 26.77 | 79.77 | 1313 | 4441 | 1.354 | 1.585 | 1415 | 1606 | 1707 | | 76 | 40,000 | 1.70 | 11,584 | 12,288 | 2181 | 6925 | 9125 | 1392 | 4419 | 28.70 | 86.53 | 1834 | 6204 | 1,316 | 1.404 | 1632 | 1853 | 1986 | | 77 | 40,000 | 2.00 | 7,521 | 7,829 | 652 | 1758 | 3628 | 5 | . 7 | 20.40
22.38
31.99 | 52.85 | 382 | 1078 | 147.5 | 155.5 | 745 | 807 | 861 | | 78
79 | 40,000 | 2.00 | 8,011 | 8,340
10,394 | 764
1612 | 2062
4348 | 3932
6218 | 52
594 | 140 | 22.38 | 82.90 | 471
987 | 1322
2772 | 9.071 | 9.443 | 1189 | 889
1289 | 994
1362 | | 80 | 40,000 | 2.00 | 10,752 | 11,193 | 1996 | 5384 | 7254 | 1037 | 2797 | 130.14 | 178.10 | 1361 | 3622 | 1.312 | 1.366 | 1394 | 1511 | 1624 | | 81
82 | 40,000 | 2.00 | 11,546 | 12,020 | 2425 | 6488
6544 | 8356
8414 | 1382 | 3685
3728 | 32.80 | 84.60 | 1930 | 542I
5601 | 1.415 | 1.471 | 1635
1688 | 1772 | 1864
1949 | | 83 | 40,000 | | 7,972 | | 1 | 2227 | 3296 | -46 | -71 | i | 53.63 | 509 | 902 | 00 | -3-0 | 781 | 781 | 745 | | 84 | 40,000 | 3.50
3.50 | 9,988 | 9,595 | 2673 | 4122 | 5391 | 787 | 1213 | 42.26 | 67.88 | 1354 | 2006 | 1.722 | 1.654 | 1197 | 1105 | 1154 | | 85 | 40,000 | 3.50 | 10,771 | 10,347 | 3228 | 4978 | 6047 | 1187 | 1830 | 45.76 | 73.46 | 1977 | 2929 | 1.667 | 1.601 | 1393 | 1286 | 1302 | | 86 | 50,000 | 1.70 | 9,755 | 10,393 | 784 | 4011 | 6211 | 359 | 1838 | 15-44 | 74.19 | 566 | 5098 | 1.582 | 1.696 | 1158 | 1315 | 1374 | | 87
88 | 50,000 | 1.70 | 11,473 | 11,452 | 1286 | 5484
8581 | 7664
8781 | 596
902 | 3011
4106 | 17.57
17.58 | 84.47 | 868
1149 | 4735
6264 | 1.476 | 1.573 | 1394
1638 | 1562
1859 | 1693
1977 | | ao l | 50,000 | 2.00 | 7,871 | 8,194 | 421 | 1832 | 3702 | 23 | 98 | 10.50 | 52.35 | 277 | 1253 | 10.65 | 12.78 | 813 | 861 | 927 | | 90 | 50,000 | 2,00 | 9,980 | 10,389
11,265 | 970 | 4222 | 6092 | 426 | 1852 | 17.12 | 71.55 | 606 | 2768 | 1.428 | 1.487 | 1198 | 1298 | 1361 | | 91
92 | 50,000 | 2.00 | 10,821 | 12,020 | 1250
1505 | 5483
6554 | 7353
8424 | 665 | 2892 | 18.71 | 78.20 | 265
1176 | 3920
5328 | 1,502 | 1.358 | 1417 | 1536 | 1643
1945 | | 95 | 50,000 | 3.50 | 8,306 | 7,981 | | 2436 | 3506 | 35 | 87 | 03 10 | E4 08 | 429 | 1024 | 12.25 | 11.77 | | 771 | | | 94 | 50.000 | 3,50 | 9.989 | 9.596 | 1616 | 4010 | 5068 | 439 | 1093 | 21.18
25.37 | 68.28 | 876 | 2093 | 1.994 | 1.915 | 835
1196 | 1104 | 822
1147 | | 95
95 | 50,000 | 3.50
3.50 | 10,763
11,570 | 10,339 | 1994
2501 | 4950
6221 | 6029
7290 | 728
1128 | 1810
2805 | 28.39
30.79 | 73.81 | 1262
1769 | 3015
4227 | 1.734
1.569 | 1.666 | 1396 | 1289 | 1348
1579 | | | | ĺ | 1 1 | | i | l | i | i | | l | į. | 1 | i | 1 |] | 1 | | | | 97 | 60,000 | 1.30 | 10,362 | 11,475 | 420 | 4526
5390 | 7405
8267 | 264
344 | 2849
3712 | | 79.92 | 393
439 | 4698
5242 | 1.489 | 1.549 | 1326 | 1626 | 1254 | | 99 | 60,000 | 1,30 | | 12,466 | 554 | 5980 | 8857 | 399 | 4310 | 8.150 | 79.54 | 587 | 7010 | 1.469 | 1.626 | 1601 | 1962 | 1450 | | 100 | 60,000 | 1.70 | 10,108 | 10,769 | 528 | 4364 | 6564 | 298 | 2458 | 8.394 | 65.06 | 419 | 3683 | 1,406 | 1.498 | 1248 | 1417 | 1489 | | 101 | 60,000 | 1.70 | 10,824
11,525 | 11,632 | 668
788 | 5517
6508 | 7717
8708 | 378
486 | 3120
4010 | 10.56 | 81.82 | 742 | 5671
6528 | 1.706
1.528 | 1.818 | 1425 | 1618
1687 | 1704
1962 | | | | | | | | ļ | | I I | | | | | | ĺ | | 1 | | | | 103 | 60,000 | | 11,738 | | 1066 | 6503 | 8129 | 586 | 3574 | 13.62 | i | 876 | 5455 | 1.487 | 1.526 | 1705 | 1775 | 1218 | | LO4
LO5 | 60,000 | 3.50
3.50 | 8,875
10,031 | 8,525
9,636 | 662
980 | 2653
3931 | 3722
5000 | 241
241 | 86
868 | 14.35
16.56 | 59.91 | 320
537 | 1234
2067 | 14.94 | 14.35
2.135 | 958
1213 | 885
1120 | 929
1168 | | 106 | 80,000 | 3.50 | 10,001 | 10,376 | 1237 | 4959 | 6028 | 429 | 1721 | 18.11 | 78.87 | 821 | 3161 | 1.012 | 1.837 | 1428 | 1319 | 1356 | | 107 | 63,500 | 2.00 | 12,103 | 12,599 | 840 | 6964 | 8672 | 503 | 4174 | 10.58 | 84.25 | 807 | 6968 | 1,603 | 1.669 | 1855 | 2010 | 1514 | | .08 | 64,500 | 1.70 | 1 1 | 12,465 | 636 | 6504 | 8704 | 406 | 4158 | 1 | 80.06 | 624 | 6805 | 1,530 | 1.637 | 1743 | 1979 | 1473 | | | | | 1 | | | | | 1 *** | -1100 | 0.000 | ۳.۷۵ | | | 1.550 | 1.007 | | TALR | | | .09 | 65,000 | 2.30 | 10,264 | 10,475 | 540 | 4183 | 5809 | | | | | 351 | 2774 | | | | | 1433 | | | | | | | | | | _ | jet m | | | | | | | | | | | 10 | 30,000
30,000 | 1.70 | 9,983
10,737 | 10,588 | 1241 | 2459 | 5744
6708 | 138
486 | 274
964 | 39.46
44.41 | 75.14 | 949
1413 | 1956
2914 | 6.859
2.306 | 7.137
3.024 | 1024 | 1109 | 922
1029 | | 12 | 30,000 | 1.70 | 11,352 | 11,813 | 2413 | 4782 | 8067 | 1074 | 2129 | 47.92 | 91.24 | 2070 | 4268 | 1.926 | 2.004 | 1362 | 1497 | 1130 | | 18 | 30,000 | 1.70 | 12,199 | 12,694 | 2953 | 5853 | 9158 | 1576 | 3124 | 49.28 | 93.83 | 2678 | 5521 | 1.698 | 1.767 | 1534 | 1661 | 1319 | ^{*}Dashes indicate unknown values. Figure 1. - Cutaway view of British Rolls-Royce Nene II turbojet engine. (Photographed from Rolls-Royce Menual on Nene engine.) Figure 2. - Altitude chamber with engine installed in test section. Figure 3. - Sectional side view of British Rolls-Royce Nems II engine showing instrumentation stations. Figure 4. - Effect of altitude on jet thrust. Ram pressure ratio, 1.30. Figure 5. - Effect of altitude on net thrust. Ram pressure ratio, 1.30. Figure 6. - Effect of altitude on air consumption. Ram pressure ratio, 1.30. Figure 7. - Effect of altitude on fuel consumption. Ram pressure ratio, 1.30. Figure 8. - Effect of altitude on net-thrust specific fuel consumption. Ram pressure ratio, 1.30. Figure 9. - Effect of altitude on tail-pipe indicated gas temperature. Ram pressure ratio, 1.30. Figure 10. - Effect of ram pressure ratio on jet thrust. Altitude, 30,000 feet. Figure 11. - Effect of ram pressure ratio on net thrust. Altitude, 30,000 feet. 1253 Figure 12. - Effect of ram pressure ratio on air consumption. Altitude, 30,000 feet. Figure 13. - Effect of ram pressure ratio on fuel consumption. Altitude, 30,000 feet. Figure 14. - Effect of ram pressure ratio on net-thrust specific fuel consumption. Altitude, 30,000 feet. NACA RM E50A31 Figure 15. - Effect of ram pressure ratio on tail-pipe
indicated gas temperature. Altitude, 30,000 feet. . .. Figure 16. - Effect of altitude on corrected jet thrust. Ram pressure ratio, 1.30. Figure 17. - Effect of altitude on corrected net thrust. Ram pressure ratio, 1.30. Figure 18. - Effect of altitude on corrected air consumption. Ram pressure ratio, 1.30. Figure 19. - Effect of altitude on corrected fuel consumption. Ram pressure ratio, 1.30. NACA RM E50A3[41 Figure 20. - Effect of altitude on corrected net-thrust specific fuel consumption. Ram pressure ratio, 1.30. Figure 21. - Effect of altitude on corrected tail-pipe indicated gas temperature. Ram pressure ratio, 1.30. NACA RM E50A31 43 (a) Corrected jet thrust, F_j/δ . Figure 22. - Effect of ram pressure ratio on corrected jet thrust. Altitude, 30,000 feet. NACA RM E50A31 (b) Corrected jet-thrust parameter, $\frac{F_j+p_0A_7}{\delta}$. Figure 22. - Concluded. Effect of ram pressure ratio on corrected jet thrust. Altitude, 30,000 feet. Figure 23. - Effect of ram pressure ratio on corrected net thrust. Altitude, 30,000 feet. Figure 24. - Effect of ram pressure ratio on corrected air consumption. Altitude, 30,000 feet. 1253 Figure 25. - Effect of ram pressure ratio on corrected fuel consumption. Altitude, 30,000 feet. Figure 26. - Effect of ram pressure ratio on corrected netthrust specific fuel consumption. Altitude, 30,000 feet. 1253 Figure 27. - Effect of ram pressure ratio on corrected tailpipe indicated gas temperature. Altitude, 30,000 feet. Figure 28. - Effect of jet-nozzle size on tail-pipe total pressure. Altitude, 30,000 feet; ram pressure ratio, 1.70. Figure 29. - Compressor performance. Altitude, 30,000 feet; ram pressure ratio, 1.70. Figure 30. - Effect of jet-nozzle size on turbine totalpressure ratio. Altitude, 30,000 feet; ram pressure ratio, 1.70. Figure 31. - Effect of jet-nozzle size on enthalpy rise across compressor. Altitude, 30,000 feet; ram pressure ratio, 1.70. Figure 32. - Effect of jet-nozzle size on turbine-inlet total gas temperature. Altitude, 30,000 feet; ram pressure ratio, 1.70. 1253 Figure 33. - Effect of jet-nozzle size on tail-pipe indicated gas temperature. Altitude, 30,000 feet; ram pressure ratio, 1.70. 1 56 NACA RM E50A31 Figure 34. - Effect of jet-nozzle size on air consumption. Altitude, 30,000 feet; ram pressure ratio, 1.70. NACA RM E50A31 57 Figure 35. - Effect of jet-nozzle size on fuel consumption. Altitude, 30,000 feet; ram pressure ratio, 1.70. Figure 36. - Effect of jet-nozzle size on jet thrust. Altitude, 30,000 feet; ram pressure ratio, 1.70. Figure 37. - Effect of jet-nozzle size on net thrust. Altitude, 30,000 feet; ram pressure ratio, 1.70. Figure 38. - Effect of jet-nozzle size on net-thrust specific fuel consumption. Altitude, 30,000 feet; ram pressure ratio, 1.70. 3 1176 01434 9014 * 3 7 -